
GREENING THE TEA INDUSTRY
IN EAST AFRICA

SMALL HYDRO POWER
SCOPING STUDY

MOZAMBIQUE

15th March 2006
Final Report

 EATTA

 UNEP

 GEF

IED REF : 05/020

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 2

EEAATTTTAA--AAFFRREEPPRREENN

GGRREEEENNIINNGG TTHHEE TTEEAA IINNDDUUSSTTRRYY IINN
EEAASSTT AAFFRRIICCAA
MMOOZZAAMMBBIIQQUUEE

SSCCOOPPIINNGG SSTTUUDDYY

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 3

TABLE OF CONTENTS

1. BACKGROUND .. 6

1.1 Project objectives.. 6
1.2 Tea Production in Mozambique .. 6

1.2.1 Historical context... 6
1.2.2 Companies and factories.. 8
1.2.3 Factory & plantation location .. 10

1.3 Introduction to the Power sector in Mozambique ... 12
1.4 Demography – Country facts ... 16

2. EXISTING ENERGY RESOURCES FOR TEA FACTORIES
 18

2.1 Electric power (include thermal production)... 18
2.1.1 Grid.. 18
2.1.2 Diesel isolated generation.. 19
2.1.3 Small hydro power plants .. 20

2.2 Thermal Power.. 21

3. LOCAL RESOURCES FOR HYDRO POWER DEVELOPMENT................. 22

3.1 Geographical and physical information of the studied zones............................. 22
3.2 Climate-Physiography... 22
3.3 Geology context & Soils... 24
3.4 Hydrometry & hydrology.. 25
3.5 Site accessisbility – Road Infrastructure .. 26
3.6 National know-how / capability for small hydro development 26

3.6.1 Engineering and consultancy for Small Hydro Power Plants .. 27
3.6.2 Manufacturing of components ... 27
3.6.3 Contractors .. 27
3.6.4 Maintenance .. 27

3.7 Potential sites ... 28
3.8 Conclusion : small hydropower potential in tea areas ... 31

4. GENERAL DESCRIPTION OF THE DEMAND.. 32

4.1 Tea factories .. 32
4.1.1 Electric power requirements .. 32
4.1.2 Thermal power requirements... 33
4.1.3 Interest of the tea factories in SHP development... 34

4.2 Settlements in catchment areas ... 34
4.3 Households .. 35
4.4 Other economic or industrial activities in the area, agro-industrial 35

5. REGULATORY FRAMEWORK ... 36

5.1 Current relevant activities in the power sector (deregulation, privatisations)
 36

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 4

5.2 Key institutions and actors ... 36
5.3 Policies and practices of ppas between utilities and IPPs in the power
sector.. 37
5.4 Licences and authorisations for independent hydropower development and
distribution... 39
5.5 Customs, taxes, levies and royalties for hydropower development................. 39

6. STRATEGY FOR SHP DEVELOPMENT .. 40

6.1 SWOT analysis, barriers identification .. 40
6.2 Business model recommendations... 40
6.3 Making financing available for hydro power investment 41
6.4 Improving technical capacity in-country for small hydro development 41
6.5 Subsidies and support available for private sector rural electrification......... 41

7. CONCLUSIONS.. 43

ANNEXES

APPENDIX A : LIST OF CONTACTS

APPENDIX B : TEA FACTORY & PLANTATION CHARACTERISTICS

APPENDIX C : LIST OF POTENTIAL HYDRO SITES IN MOZAMBIQUE

APPENDIX D : MAPS

APPENDIX E : REFERENCES

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 5

ACRONYMS
GoM Government of Mozambique

WB/IDA World Bank / International Development Association

UNEP United Nations Environment Programme

GEF Global Energy Fund

EATTA East African Tea Trade Association

SHP – SHPP Small Hydro Power Plants

IPP Independent Power Producers

PPA power purchase agreement

PWA power wheeling agreement

SADC Southern African Development Community

ME Ministry of Energy

UTIP Technical Unit for Implementation of Hydroelectric Projects

DNEE National Directorates of Electrical Energy

DNENR National Directorates of New and Renewable Energies

MICOA Ministry for Coordination of Environmental Affairs

FUNAE National Energy Fund

CNELEC National Electricity Council

EDM Electricidade de Moçambique

HCB Hidroelectrica de Cahora Bassa

CDM Lda Chazeiras de Mozambique Limitada

SDZ Lda Sociedade de Desenvolvimento de Zambezia Limitada

CTC Cut – Tear – Curl (tea process)

TS Thé Sec = made tea

GDP Gross Domestic Product

MZM Mozambique Metical

PHYSICAL UNITS
ha hectare

LV – MV – HV low – medium – high voltage

kV kilo Volts

kW – MW or MWe – GW electrical power in kilo – mega – giga Watt

kWh – MWh – GWh electrical energy in kilo – mega – giga Watt hour

kVA – MVA active power in Volt Ampere

kVAR reactive power in Volt Ampere Reactive

Exchange rate in Mozambique : 1 USD = 28,000 and 1 EUR = 31,000 in Feb. 2006

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 6

1. BACKGROUND

1.1 PROJECT OBJECTIVES

The goal of the proposed Small Hydro Program for “Greening the Tea Industry in East
Africa” is to reduce the electrical energy in the tea processing industries in countries
covered by the East African Tea Trade Association (EATTA, 150 tea factories), while
increasing supply of clean power, enhancing its reliability and reducing Greenhouse Gas
emissions through the removal of barriers.

More specifically the project aims to reduce barriers related to financial weakness, lack of
technical awareness and capacity as well as all obstacles related to power sector policy
frameworks.

In particular the project aims to establish 6 mini hydro demonstration projects in at least 3
of the EATTA member countries, preferably with an attached rural electrification
component, and prepare in addition a total of 17 pre-feasibility studies. Both studies and
actual installations shall serve as training grounds for the entire tea sector in the region. In
addition a special financing window shall be designed that will provide incentives for
individual tea processing plants to move into “green power generation”. The near-term
objective of this project is the preparation of a Full Size Project (FSP) Brief presenting in
detail how the above goal will be released and compiled in line with UNEP/GEF and GEF
Secretariat requirements for submission to the GEF Council.

For Mozambique, which has enormous small- and micro-hydro potential and long history
in the tea sector (currently 5 tea factories in operation with 3 from EATTA members), the
specific objectives are :

� if possible to get some pre-feasibility studies for sites selected among a list given in
this scoping study (see § 3.7),

� if possible to get one demonstration project,

� to catch the opportunities offered by the financing window and by the Full Size
Project, being prepared.

1.2 TEA PRODUCTION IN MOZAMBIQUE

1.2.1 Historical context

Until the early 1980s, Mozambique was Africa’s third largest tea producer, after Kenya
and Malawi. This position resulted from almost ideal agro-ecological conditions for tea
cultivation, a strong degree of government support, and access to a pool of cheap labour.

Black tea production, confined to a few districts in upper Zambezia, was once a strategic
sector not only for the economy of that region, but also for the country as a whole. Locally,
tea growing employed a large number of workers while the demand and savings accruing
from salary income supported a whole range of local economic activities, from agriculture
to trade, services, and small-scale rural industries. Nationally, tea contributed significantly
to exports and – to a lesser degree – to the state budget.

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 7

Tea growing was introduced into the Milange highlands of upper Zambezia in the early
1920s. However, it was after World War II that this activity developed in a significant
manner, assisted by a state that not only provided easy access to land and credit, but which
also guaranteed a steady supply of cheap labour to the tea estates1. The physical proximity
to Malawi’s tea industry was another determining factor in the initial establishment and
subsequent development of tea production.

Encouraged by favourable natural conditions, generous state incentives and Malawi’s
successful experience in tea making, several small entrepreneurs as well as some large
agricultural companies decided to venture into tea production. Hence, at one extreme, there
were a number of small family-based estates with less than 100 hectares and no in-house
processing capacity. At the other extreme, there were a few larger estates with more than
500 hectares and some processing facilities where small producers used to come with the
green leaf production.

In 1960, there were a total of 18 factories processing the production from about 14,000
hectares. Most of the total production (10,000 tons) was coming from Gurué district. Made
tea production has continued to rise up to 19,000 tons until independence in 1973. In
Gurué only, almost 20,000 workers were employed on seasonal basis. Despite those
progress, the Mozambican tea sector was still characterised by structural weaknesses as a
serious deficit in processing capacity and weakly managed firms.

After independence, the tea estates and factories were gradually brought under state control
that reflected the country’s shift towards centralised economic planning. The
nationalisation of the tea sector culminated in 1978 with the constitution of the state-owned
company EMOCHA, which took over the management of about 14,000 hectares of tea
plantations and 19 of the 21 processing units. Only Madal and Companhia da Zambézia
retained ownership and management over their tea estates and factories. Thanks to
investment in 3 new state-owned factories and upgrading of existing ones, the made tea
production has reached record level of 22,194 tons in 1981 with a yield higher than 1,2
tons per hectares.

Unfortunately, the production collapsed during the 1980s and early 1990s with the
intensification of the internal conflict and the progressive damage to equipment,
infrastructure, transportation, energy network, etc. By the late 1980s only six factories
were still operational, while made tea production had fallen to less than 2,000 tonnes per
year. By 1993 EMOCHÁ had stopped processing green leaf.

Since 1995, the new economic policy of the Government lead to the privatisation of
EMOCHA and the sale of tea companies to local or international investors. Most of the
government-owned plantations and factories have been purchased by privates but till now
few have actually current tea production because of the considerable investments and
working capital requirements needed to re-launch tea activities on a sustainable basis, i.e.
under a much less favourable policy and market environment than in the past.

While the sector has been recently privatised, no major recovery has taken place yet to
revive Mozambique’s tradition and potential as a major tea producer. Production yield -
that reached 1.5 tons/hectare in 1981 - remains too low (< 1 ton/he) compared to neighbour
competitors (> 2 tons/he in Kenya). And quality remains probably doubtful for foreign
buyers

Today only 5 factories are producing tea (or re-launching the production) over the 21
factories that were existing before in Mozambique before the civil war period (see further
map). They are putting efforts to support local development of rural economic activities.

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 8

There is no national source of information giving an overview of the whole tea production
in Mozambique and data as total tea catchment area, green leave production, made tea
production and export values over the years.

1.2.2 Companies and factories

The present world tea market conditions and the advanced state of destruction of tea
plantation and processing facilities are severely constraining the investments in the tea
sector in Mozambique. Today, there is no state institution specifically responsible for
promoting the development of tea production, unlike other countries1.

Despite the lack of support from government and the reluctance of banks for loans, 5
private companies, usually supported by large multi-disciplinary groups, have taken up the
challenge and have invested in factory and old field rehabilitation over the last decade. All
those tea producers are located in the Zambesia province and in particular in mountainous
region of Gurué and Socone districts.

Today only 3 of them are EATTA members.

� Chazeiras de Mozambique Limitada (CDM Lda) is part of the Gulamo group,
with 2 tea estates and two factories (called UP4 and UP6 before the privatisation) in
Gurué since 1998.

• Concerned by local rural development and try to make use of the 2,340
hectares of land for various agriculture and livestock development (tea and
other).

• The company owns 2 tea plantations and 2 factories separated by less than 5
km. Only one factory has been rehabilitated (520m) and is partly supplied
by the national grid and by the small hydropower supply located at about 2
km.

• SHP experience with a 400 kVA on the Licungo river since 1960’s. A larger
turbine unit was delivered in the 70’s but never installed. The company has
locally very good technical skill in O&M but also in reconditioning hydro
turbines. Equipment are in a very good shape although dating from 1960s!

• Annual capacity is estimated at 1500 tons for 1,400 hectares in 2005 (1,200
tons for 2000/2001, with 0.82 tons/hectare).

• With the total usage of the 2,340 hectares and a yield of 2.7 tons/he, the
production could reach the maximal capacity of 6600 tons/year.

• Production in 2005 has been reduced to 862 tons partly due to rainfall
shortage but also due to effort to improve tea quality.

• Exporting to Mombassa, Pakistan and Yemen.

• Local employment of about 2,600 workers in the peak season, with about
200 worker houses and 35 staff houses. There are no independent growers
selling tea leaves. The factory is run by 4 executives only.

• Investment for rehabilitation, new production and social infrastructures has
reached 7.65 million USD between 1998 and 2003 (50% for equipment and
infrastructures).

1 This explain also why very little information is available on national tea sector.

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 9

• In addition, 1.1 million USD have been invested in 2 tea bagging and
packaging facilities (first one in Gurué and a new one in Maputo). The new
facility will employ 60 workers and will produce about 3.6 tons per shift
(8h).

� Sociedade de Desenvolvimento de Zambezia Limitada (SDZ Lda) is owned by

two private shareholders, SCI holding (82.83%) and Emochá (17.17%), and is
active in the tea sector since 1999 in the Gurué district. They have special concern
to promote rural development in Northern areas.

• SDZ has a total of 7,385 ha of land in the vicinity of Gurué City. 1,655 ha
of the land are tea plantations of seedling tea, of which 1,155 ha are in
production and 500 ha need to be rehabilitated. There are also 135 ha of
eucalyptus and 25 ha of rubber;

• SDZ has two tea factories with a production capacity of 5 tons of made tea
per day and 2 tea estates (1,150 ha). One, called UP5, has a new production
line for CTC tea commissioned in October 2004. The other, called UP3 has
a production line for Orthodox tea where several parts of the production line
are new.

• Tea production has been increasing year after year and last season (July
2004-June 2005) reached about 1,400 tons of made tea, compared to 600
tons in 2000. Almost all the production is exported and about 90 % is sold
in Mombassa Auction.

• An independent evaluation made in October 2003 at the request of
NORSAD valuated the assets of SDZ has follows: Buildings USD
3,490,500, Equipment USD 975,000; tea and other plantations USD
2,991,200. Since that evaluation SDZ both a tea plantation with 354.5 ha of
which 280 ha are of tea plantations. Additionally invested USD 350,000 in
the new production line for UP5 and transport equipment.

• SDZ has no experience in hydropower yet but is seriously interested by this
alternative.

� Sonil Lda is a fully private company involved in different activities as tea, tobacco
and trading has with one factory in Socone (Ile)

• Cha’ Socone factory is now connected to the grid after having rely only on
micro-hydropower for many years..

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 10

• Production : no information have been obtained on the company profile and
their production.

• Recently member of EATTA

The non-EATTA member tea companies are :

� Companhia Agrícola João Ferreira dos Santos, JFS SARL, has bought 2,600
hectares of plantations from government including 2 tea factories and one
hydropower station (UP 8, 9, 10) but only part of it has been rehabilitated for tea
production. JFS company was member of EATTA until recently but has now been
sold to a Indian company that has started already tea production.

� Companhia da Zambézia, CDZ, in Gurué has maintained the control over their
tea estates after independence. The factory has been recently sold to an Indian
company that plan to start production next year. In the mean time the green leaf
production is sold to and processed at SDZ Lda.

� Another company Organizacões Namarroi had purchased one old factory and 2
tea plantations (UP1 and UP2) from the government but the production has stopped
after the civil war. The factory was supplied by a micro-hydro power plant of 400
kVA on the Luça river.

� A last company Carlos Alberto Venichand purchased one plantation (UP12),
including tea factory and hydropower plant (500 kVA) but the production has also
stopped, a short time after starting.

The Mozambican tea sector has been out of production for a long period due to the civil
war. To become competitive in the International Market, further investments are needed to
bring the quality of the tea and the yield per ha to the standards achieved by the other
seedling tea estates of the neighbour countries.

All companies recognise the difficulties of the tea business and that further efforts and
investments are needed to reach profitable level, in particular through improvement of the
agricultural practices (introduction of new high-yielding varieties, adequate utilisation of
available land, introduction of irrigation and of mechanical plucking as well as of an out
growers scheme) and improvement of the technical management of tea factories.

With adequate investment, considerable cost reduction are expected by lowering labour,
transportation and energy costs per ton of made tea. A serious threat remains; severe
droughts have not facilitated the production over the 2 last years.

Although the estimated annual per capita consumption of made tea in Mozambique is
rather low, the local tea market is believed to be a cost-effective alternative to the
traditional Mombassa auction market, where prices are rather low and recent restrictive
quality certification have been laid down.

1.2.3 Factory & plantation location

All companies have invested in some new process equipment including boilers or furnaces
in their factories. Nevertheless, many other equipment are outdated and lack of
maintenance. Electrical installation have never been reconditioned and are in poor shape.

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 11

All the factories are located on the south side of the Namuli mountain range, between
600m and 1200m. The map below shows Mozambique’s tea areas and provides an
indication of the location and status of tea factories (not updated). In addition, it shows
other regions of the country with suitable agro-climatic conditions for tea cultivation.

Figure 1 : Country map

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 12

1.3 INTRODUCTION TO THE POWER SECTOR IN MOZAMBIQUE

Resources

Mozambique is one of the largest power producers in the SADC region. Hydropower is
Mozambique’s most important commercial energy resource, with the potential estimated at
about 14,000 MW, of which about 2,300 MW has so far been developed, 2,075 MW at
Cahora Bassa Dam over the Zambezi River and the remaining is distributed among a
number of sites throughout the country. All of the capacity at Cahora Bassa, except for
Mozambique’s entitlement of around 300 MW, is committed to the supply of electricity to
South Africa, Zimbabwe, and Malawi.

Apart from hydro resources, Mozambique has not much economically exploitable oil
reserves but it has large sedimentary basins of gas. Presently three accumulations of gas
have been discovered on-shore in 2 provinces (Inhambane and Sofala). Total natural gas
reserves might be as high as 100 milliard of m3. The production of gas is now being
exported to South Africa through a pipeline and not yet used for power generation.

Concerning coal resources, Mozambique has three relatively large known deposits in the
Province of Tete. Total coal reserves are estimated at about three billion tonnes. Coal has
been produced since 1940, from Moatize underground mines, both for in country use and
export. The operations had to be suspended in 1981 due to civil war but it is planned to
restart the activities.

Power sector

The national energy supply falls into three distinct categories, namely, National Grid,
Mini-Grids and Independent Systems.

The responsibility of the national grid network falls to the power utility Electricidade de
Moçambique (EDM), under supervision of the Ministry of Energy (ME). EDM,
established by the state in 1977 two years after independence, is responsible for generation,
transmission and distribution, but there are other independent power companies (IPPs) that
produce and distribute electricity. The main one is Hidroelectrica de Cahora Bassa (HCB),
a company jointly owned by Portugal (82%) and Mozambique (18%) running the biggest
hydroelectric scheme in Southern Africa.

Mini grids are under the responsibility of the Ministry of Energy through the provincial
directorates and/or donor specific initiatives. The management is undertaken privately,
typically led by the District Administrations. The Provincial Directorates of Energy at
provincial level are responsible for the design, installation and quality management of the
mini grid systems. These systems are typically found at District Headquarters level and
feed the commercial centres and local services. Households are eligible to sign up but few
do so in most cases, due to payment constraints.

Below the mini-grid level, responsibility for electricity access or energy services to
institutional facilities through independent systems falls to individual Ministries (e.g.
Health, Education) for providing essential services.

Production

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 13

Beside the large Cahora Bassa hydro scheme operating at full capacity, other large hydro
plants in Mozambique have continued to operate at less than full capacity, including
Mavuzi (44.5 MW effective capacity out of 52 MW nominal capacity); Chicamba (34 MW
of 38.4 MW); and Corumana (14 of 16.6 MW).

Hydroelectric power continues to be the main source of electrical power in Mozambique.
Still in the Zambezi River there are plans to construct other hydropower units : in the
northern side of Cahora Bassa, with a capacity of 850 MW; in the south, the Mpandha
Nkuwa Hydro Scheme, with a capacity of 1,300 MW in the first phase and 2,400 or 2,600
MW in the second phase (studied by EdM and Eskom); the Baroma scheme (444 MW) and
Lupata scheme (654 MW). Development of these projects may be carried out following
power purchase agreements with neighboring countries. Other hydro projects include the
construction of a dam on the Incomati River in Maputo Province.

The next table gives the installed generating capacity and production of EDM by fuel.

Capacity (MWe) Power generated (GWh)
Fuel/Source

2000 2001 2002 2003 2004 2000 2001 2002 2003 2004
Hydropower 108.85 108.85 108.85 108.85 108.85 254.6 257.8 262.6 243.1 108.8

Diesel 198.8 198.8 127.33 127.33 127.33 41.6 42.6 33.8 33.5 38.6
Gas and
Coal

TOTAL 307.65 307.65 233.17 233.17 233.17 296.2 300.4 296.4 276.6 147.4

 Source: EDM Annual Statistical Reports 2000-2004

There is great potential for cheap electricity through the exploitation of hydropower and
the country's vast natural gas deposits are another important source of energy. Inefficient
use of already established utilities contributes to the fact that in 1999 only 5% of
households in Mozambique had access to electricity.

Mozambique’s generating capacity totals some 2,468 MW. The majority of capacity is
provided by the 2,075 MW Cahora Bassa hydroelectric project operated by HCB. The
national utility EDM has an installed capacity of about 393 MW. 85% of the electricity
generated by EDM in 2002 was from hydroelectric sources, with the remaining 15%
coming from thermal sources. Installed nominal capacity and available capacity in 2003
(some turbines or generators are out of work) are presented in the table below for EDM
power stations. The peak demand is expected to increase by 40% in 5 years, in the medium
growth rate scenario (557 MWe in 2006). About 120 MWe are planned to be supplied by
natural gas-based power stations before 2006.

Name of
power
plant

Type of
power
plant

Fuel
Nominal
Capacity

(MWe)

Avail
Capacity

(MWe)
Mavuzi Hydro Hydro 52.00 28.50
Chicamba Hydro Hydro 38.40 17.00
Corumana Hydro Hydro 16.60 14.00
Cuamba Hydro Hydro 1.10 1.00
Lichinga Hydro Hydro 0.75 0.60
Angoche Thermal Diesel 0.91 0.39
Beira Thermal Gas 12.00 12.00
Inhambane Thermal Diesel 6.12 2.20
Lichinga Thermal Diesel 1.84 0.97
Lionde Thermal Diesel 3.43 1.00
Maputo Thermal Gas 78.50 52.00
Tete Thermal Diesel 0.82 0.60

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 14

Mocuba Thermal Diesel 0.84 0.35
Cuamba Thermal Diesel 0.42 0.35
Nacala Thermal Diesel 9.90 1.20
Nampula Thermal Diesel 6.40 5.20
Pemba Thermal Diesel 8.50 7.10
Quelimane Thermal Fuel oil 6.88 3.20
Xai-Xai Thermal Diesel 2.49 0.00
Total Hydro 108.85 61.10
Total Thermal 139.05 86.56
Total All 247.90 147.66

It should be noted that EDM is gradually reducing its generating capacity from thermal
sources by purchasing more power from the independent power producer (IPP), as HCB,
for its network. In 2003, EDM bought from HCB 1,543 GWh compared to 834 GWh in
2000.

EDM, although supporting medium and large hydro power plants, is also interested by
small & micro-hydro scheme as a appropriate option for rural electrification and
government target. EDM is already operating 2 micro hydro stations grid-connected. More
recently an IPP is implementing a new one of 1.7 MW on the Limpopo river and a PPA is
under discussion with EDM.

Transmission & Distribution

EDM is a member of the Southern African Power Pool (SAPP2) regulating all imports and
exports of power in the region. EdM has agreements with neighbour countries (South
Africa, Zimbabwe, Malawi) to rehabilitate or extend transmission lines.

The following map illustrate the transmission and distribution network of power managed
by EDM in Mozambique. The EDM transmission system includes more than 3,500 km of
HV overhead lines ranging from 66kV to 535 kV and covering mainly three regions of the
country, North, Centre and South. The distribution network (BT and MV lines) equal to
6,500 km.

2 Inter-Utility Memorandum of Understanding between power utilities from Botswana, Mozambique, Angola, Malawi,

South Africa, Swaziland, Democratic Republic of Congo, Namibia, Tanzania and Zimbabwe

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 15

Figure 2 : Power network map

Consumption

Average energy consumption in the country is 40 kg oil equivalent per capita. The energy
from the main grid covers only about 6% of the about 18 million inhabitants of the
country. People outside the grid are mainly those living in rural and in peri-urban areas.

Lindela

Lionde
Xai-Xai

Macia

Salamanga

Infulene

Boane

Manhiça

Corumana
Komatiport

Maputo

Edw aleni

Beira
Mav uzi

Chicamba

Dondo

Gondola

Mutare
Chimoio1

Bindura

Songo

Matambo

Caia

Nicuadala

Quelimane

Mocuba

Alto-Molócue

Gurué

Nampula 220

Nampula Central
Monapo

Nacala

Pemba

Lichinga

Cuamba

CTM

SE5

SE3
Matola Rio

Maputo

Boane

Infulene Laulane

Machav a

Matola

SE6
SE4

SE1

SE7

SE2

Salamanga

ManhiçaMaciaCorumana
Komatipoort

Arnot

Edw aleni

Matola Gare

P. Mozal

Cimentos

Beloluane

MAPUTO

BeiraBuzi

Dondo

Inchope

Nhamatanda

GondolaChimoio 1

Chimoio 2

Mav uzi

Chicamba

Matambo

Messica

Manica

Mutare

Phombey a

MALAWI

ZIMBABWE

ÁFRICA DO SUL

SUAZILÂNDIA

ZÂMBIA

TANZÂNIA

MBABANE

HARARE

Produção: EDM - Direcção da Rede de Transporte Tel. (01) 325743 Versão

Arnot

P. Caniço

MAPUTO
Matola

Manga

Chibata

Nhamatanda

Buzi

Marromeu

Linha de 400 kV
Linha de 275 kV
Linha de 220 kV

Linha de 110 kV
Linha de 66 kV
Subestação

Posto de seccionamento

Central Hidroeléctrica
Linha planeada
Subestação planeada

Rede de Transpo rte: Julho /2003

Linha de ± 535 kV

N

Apollo

LILONGWE

OCEANO
ÍNDICO

Direcção da Rede de Transporte

Mozal

Linha de 132 kV

Moma

Mafambisse
Lamego

Mafambisse
Lamego

Chibata

Metoro

Camden

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 16

Power demand and supply is strongest in the South and is expected to grow with the
development of interconnections with other power systems in the country. Key industrial
projects are to be developed in conjunction with energy and power projects (in particular
aluminium and steel industries).

EDM customers are classified into 4 categories : Residential, Commercial, Industrial and
Agricultural. In 2004, the residential consumers (LV domestic) and industrial (MV or HV)
consume respectively 447.4 and 496.4 GWh from the total 1187.4 GWh.

The Master Plan of EDM, from 2004, discusses deeply the developments of the electricity
sector in the country, giving also a demand/supply forecast for the next years until the year
2010. EDM is publishing a detailed annual statistical report.

Rural electrification

Electricity coverage in the country is still very low in all categories. For instance, the
average level of access of domestic energy is of only about 6%, one of the lowest in
Africa, and varies from province to province. The northern provinces, including Zambézia
where tea is produced, have levels of access of less than 2%, mainly in the rural towns
(2004). To compare, the province of Maputo has a level of access of 24.5%.

One of the main problems of energy and electricity access in Mozambique is its high cost
relative to local incomes and the need to balance these with other expenditures. The low
rate of national and mini-grid subscribers is due in large part to the inability of users to pay
for these services. In genset served centres it is mainly commercial institutions and the
Administration buildings along with the local health and education facilities that are
connected. The electricity tariffs will be presented in the section § 2.1.

Nevertheless, several rural electrification projects are planned or ongoing, as a US$ 24.33
million project, funded by the OPEC Fund and EDM with a secured loan from the African
Development Fund (ADF). These project aims to enable rural communities from 19 towns
in Gaza, Inhambane, Tete and Nampula provinces to increase their economic activity and
improve their standard of living through the provision of electrical power. The bulk of the
money for the project will be spent on the construction of 895.5 km of MV overhead line
(33 kV), 72 km of BT lines and the erection of 76 pole-mounted transformer stations
(33/0.4 kV).3

Beside this EDM is investing between 40 and 50 millions of USD for grid extension in
rural areas every years. The target is to reach 15% of penetration by year 2020.

A Strategy for Rural Electrification in Mozambique has been prepared by Norplan in 2000
and is available at Ministry of Energy. Bidding process for a new Rural Electrification
Master Plan has been launched recently by the government.

1.4 DEMOGRAPHY – COUNTRY FACTS

Mozambique had an estimated population of 19 millions of inhabitants in 2004 (24
inhab./km²). More than 80% of the population live in rural areas concentrating along the
coast (more than 50%). This population is mostly young (45.9% is less than 15 years old).

3 http://www.mbendi.co.za/indy/powr/af/mz/p0005.htm

http://www.small-hydro.com/

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 17

In 1994, Mozambique ranked as one of the poorest countries in the world. Since that time,
the country has undertaken a series of economic reforms. Almost all aspects of the
economy have been liberalized to some extent. More than 900 state enterprises have been
privatized. Mozambique has considerable mineral resources although exploitation has been
limited by its recently ended civil war. Discussions are underway to exploit the large
reserves of natural gas in the Pande region which is set to become a major source of
foreign exchange.

Mozambique ended a 16-year civil war in 1992. The country has remained stable following
Mozambique's first multi-party election in October 1994 and subsequent elections in
December 1999. Since 1996, inflation has been low and foreign exchanges rate stable.
Albeit from a small base, Mozambique's economy grew at an annual 10% rate in 1997-99.
However, this tendency was broken down in 2000 and 2001 years due to the worst floods
that country experienced.

Agriculture is the most important sector and is mostly carried out by peasant farmers who
cultivate 92% of the total cropland. Commercial farming occupies only 250,000 hectares,
or 8% of the total land cultivated. Though the contribution of agriculture to the Gross
Domestic Product (GDP) is about 30%, an estimated 80% of the country's population gains
its livelihood from this sector emphasising the importance of agriculture to the nation.
Most of the agricultural activities rely on rain that falls from November to December and
are limited to one season. In few cases, irrigation has enabled the farmers to grow an
additional crop during the dry season. The forests and other native species are distributed
over an area of about 80 million ha, that corresponds to 78% of the total surface of the
Mozambican territory. 8.7% of 80 million ha, correspond to high productivity forests, 26%
to low and medium productivity and the remaining 65.3% to dense savannah, with low
economic value. However, this has high social value, as it is the basis for the source of
wood fuel, building material, pasture, food and medicinal plants. Tea counts among the
main exports of the country, along with prawns, cotton, cashew, sugar, and copra.

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 18

2. EXISTING ENERGY RESOURCES FOR TEA
FACTORIES

2.1 ELECTRIC POWER (INCLUDE THERMAL PRODUCTION)

2.1.1 Grid

Gurué and Ile districts have been
connected to the national grid only in the
year 2004. Before that, the town was
supplied by an isolated thermal power
plant and the surrounding tea factories
were relying on small hydro- or on diesel-
based generators. Gurué town has a 110
kV substation and most of the factories
are now connected through 33 kV lines
and 33/0.4 step-down transformers.

2.1.1.1 Tariffs
The national tariff scale (see next table for 2005) is established to encourage the
connection of domestic households and the low voltage consumers with a special attractive
social tariff without fixed subscription or monthly fees. The higher tariffs for commercial
and industrial operators with penalties for excessive consumption is supposed to
compensate the low domestic tariffs. A new tariff for 2006 is actually in force with the
same structure as before but all prices have to be increased by 10,9%.

Tea factories are typically paying more than 2,100 MZM per kWh (10 US cents/kWh),
including all taxes (17% of VAT) and penalties for overrunning of the subscribed capacity.

The penalties for reactive power starts only when the reactive power is higher than 75% of
the active power, and is about one third of the tariff for the active power.
Tariff in USD (2005) 1 USD = 25,000 MZM

Small LV Consumers (USD/kWh)
kWh/month Monthly fee social domestic agricol comm.

0 - 100 - 0.03 - - -
0 - 200 2.31 - 0.07 0.07 0.08

201 - 500 2.31 - 0.10 0.10 0.11
> 500 2.31 - 0.10 0.11 0.13

Prepayment - 0.03 0.09 0.10 0.12

Large MV/HV Consumers

Category Monthly fee Extra kW Extra
kWh

Large LV 6.76 3.46 0.04
MV 31.75 3.87 0.04
HV 31.75 4.26 0.03

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 19

2.1.1.2 Power outages and other grid related problems

Since Gurué is on the 110 kV line, the area doesn’t suffer so much from power outages or
voltage drops. Only when the country faces serious water shortage as in 2005, frequent
power shortage and load shedding occur in rural areas. Any shortage of power weighs
heavily on local industries, in particular on the rural tea factories.

During worst period, tea factories are suffering from random shedding that stops all the tea
processing (each stage is using motors or fans) and that may occur several times a day or
even a complete day. Manual switching from grid to stand-alone generator takes usually 10
to 20 minutes. And when the power grid is back, the re-connection of the whole factory to
the grid generates high reactive power and penalties that are kindly demanded in the
electricity bill.

Grid voltage and frequency fluctuations are occasionally observed by tea factories (no
logbooks) but none complains really on any electrical equipment damage. On the contrary,
the grid is often preferred compared to the poor quality of their hydropower station. The
EDM office in Gurué announces 97% of power availability at the transmission level.

2.1.2 Diesel isolated generation

Backup systems with thermal diesel generators (usually between 200 and 400 kW) is
essential for all factories. Unfortunately, power outages are neither planned nor announced
in advance resulting in random process interruptions and losses in quantity and quality of
tea production.

Despite the very good maintenance skills noticed in one of the tea factory, the diesel
gensets are pretty old and worn, leading to high fuel & oil consumption.

It seems that main power shortage have not been serious enough to justify the procurement
of a second diesel generator. But unexpected genset breakdown or maintenance when grid
is off will result in production interruption and the need to transport local green leaves
production to other neighbour factories.

If the trend of rainfall shortage is
confirmed in the region, the tea factories
might shortly decide to increase their
diesel generation capacity. This will
strongly affect the production cost as the
fuel cost is related to transportation, heavy
government taxes and worldwide
economical situation.

For comparison, EDM is estimating the operating cost of their back-up diesel-based
generator at about 20 US cents/kWh, with a high value of 35 cents for poor efficiency
generators.

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 20

2.1.3 Small hydro power plants

Mapping of hydro resources for medium and high size hydro plants has been made in
around 60 rivers throughout the country, during the seventies (see Appendix C : list of
potential hydro sites). No specific study has been undertaken for small hydro power plants,
but the Ministry of Energy has plans to start such a study in 2005-6. The previous study on
medium and high size plants reveals that the potential is very high in the central (provinces
of Sofala, Manica and Zambézia) and northern (provinces of Nampula, Cabo Delgado and
Niassa) parts of the country. The South (provinces of Maputo, Gaza and Inhambane) is
relatively poor in hydro resources for energy generation.

The tea producing areas, which are concentrated in the province of Zambézia, districts of
Gurue, Ile, Milange and Lugela, have very good hydro energy resources, according to an
energy survey undertaken by the National Energy Fund (FUNAE) in the year 2004. All
four districts were producing tea until the seventies and production was interrupted due to
civil war. In fact the survey identified the use of micro hydro plants in the tea industries,
most of them not yet rehabilitated after the war ended. Hydro schemes in tea plantation
areas are attractive not only where there is no electricity from the grid but also where the
electricity from the local hydro schemes can be cheaper than that provided by the utility.

The Gurué and Socone areas are considerably appropriate for small size hydropower
generation. Many rivers are flowing down from the flanks were tea is grown. At the time
of the first tea plantations (1960s), the national grid was far to reach the factories.
Hydropower stations were implemented in at least 5 factories, ranging from 400 to 1,000
kVA.

Today, despite the long civil war, 3 turbines are still used to produce part or totality of the
power requirement of the operating tea factories (UP-4, UP-8-9-10, Cha Socone). The
factory of Socone is still not connected to the grid and fully rely on hydro- and diesel-
based generation. The next table summaries major information from the tea factories in the
area.

Company Tea Estate Location Hydro Power – Old
Data

Owner EATTA UP Old name District Map SHP River
 n° kVA Status

4 Moçambique Gurué 471 500 OK Licungo CDM yes
6 Gurué Gurué 509/508 - - -
3 Coopag Gurué 471 - - -
5 Junqueiro Gurué 472 - - - SDZ yes
7 Narre Gurué 509 - - -

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 21

Sonil yes Socone Napela, Montemuli, … Socone 509/546 ? OK Loci?
8,9,10 Monte Bravo, Luso, Mualaca Gurué 472/509 ? OK Duduce?JFS (> indian) before

11 Muchocha Gurué 472 - - -
CAV – Venich. no 12 Metilile Gurué 472 500 ? Malema?

CdZ - Gurué 471 - - - CDZ (> indian) no
CdZ - Gurué 471 - - -

1 Dearte Nunes Gurué 471 400 ? Luca Org. Namarroi no
2 Alverca Gurué 471 - - -

2.2 THERMAL POWER

Beside the electricity consumption, the tea factories consume large amount of firewood as
Eucalyptus to run their steam boilers supplying the hot air dryers. The previous tea
oxidising process is stopped and the total moisture content is reduced to less than 3%.
During the peak season, the boilers are running almost 24 hours a day.

Most of the tea factories have their own firewood plantation, but with the increasingly tea
production, they depend more and more on external sales from private tree growers.
Market prices are high due to concurrence of charcoal.

In Mozambique, the population
density is rather low compared to
neighbour countries (24 inhabitants
per km²) and the forest area remains
acceptable. The high consumption
level for tea processing has not yet
significant impact on production
cost. Assuming that one m3 of
eucalyptus wood is valued at
98,500 MZM (3.5 USD), the
thermal power share reaches less
than 20% of the total energy bill.

Nevertheless, tea companies aims to increase their forest cover to be self-sufficient. The
conversion from wood to electricity is also wished for tea drying process but this will not
be economical from independent small hydro power schemes.

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 22

3. LOCAL RESOURCES FOR HYDRO POWER DEVELOPMENT

It is interesting to note that many of factories were using hydroelectricity before the
national grid reached the region. A couple of those turbines have been reconditioned and
are still producing power for the tea factories, but usually below the actual requirements.
All factories are using diesel back-up power systems, with negative consequences for the
environment and on the cost competitiveness of their products.

3.1 GEOGRAPHICAL AND PHYSICAL INFORMATION OF THE STUDIED ZONES

Mozambique is located between latitudes 10 and 27 degrees South and longitudes 30
degrees and 41 degrees East. Mozambique is bordered by Tanzania, Malawi and Zambia in
the North, Zimbabwe and Swaziland in the west and South Africa in the West and South. It
has a coastal line of about 2,800 Km, which separates it from the Indian Ocean in the East.
The land rises from the coastal plain with less than 200 meters to over 2,430 meters in
western and northwestern plateaux. The other topographic features are Lake Niassa (NW)
and rivers, which include the Rovuma, Zambezi, Pungoe, Buzi, Lurio, Messalo, Lurio,
Save, Limpopo, Incomati, Maputo and Umbeluzi. The total area of the country is of about
800,000 square kilometres. The country is divided into 10 provinces and 128 districts.

The tea growing areas and tea processing factories are located between 15° and 17°
latitude South, at heights from 600 to 1200 meters above see level. As shown in the
previous map (see § 1.2.3), there are 3 tea growing areas in Zambezia province where tea
has been grown and processed so far :

� Around Gurué, south side of the Namuli range, 300 km from Quelimane and 1,800
km from Maputo

� Around Milange, near the Malawi border, 300 km from Quelimane and 1,800 km
from Maputo

� In Tacouane district, between Milange and Lugela (Mount Mabu), 250 km from
Quelimane and 1,750 km from Maputo

Other potential areas have been identified in other provinces:

� In Manica province, on the East side of the Chimanimani mountains (>1,200 km
from Maputo)

� In Niassa province, in the range of mountains north of Lichinga town.

3.2 CLIMATE-PHYSIOGRAPHY

In Mozambique, the climate is characterised by a rainy season from October to April and a
dry season from May to September. The characteristics of each season depend on the
dynamics, position and development of the main weather systems such as the subtropical
anticyclones over the Indian and Atlantic oceans, the Inter-Tropical Convergence Zone
(ITCZ), thermal depressions over the Southern Africa sub-continent and the passage of
cold fronts in the south. The rainfall amount depends on location. Experience shows the
annual rainfall distribution patterns range from 627 to more than 2,000 mm. The average
maximum air temperature ranges from 21.5 to 30ºC (Nov-Dec), while the minimum
temperature (observed in July) ranges from 16 to 24ºC.

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 23

Tea plantation are not using irrigation yet, and depend from the rainfall pattern that may be
irregular from one month to another, although the annual rainy values are usually rather
regular except for the last year. As illustrated in the figure below, the year 2005 compared
to the period 2000-2004 has been a very dry year - with 1,056 mm rain only -, affecting
strongly the last made tea production. Tea producers are seriously investigating potential
for irrigation to compensate the lack of rain. The minimum value recommended is usually
1,200 mm per annum.

Figure 3 : Rainfalls in Gurué area (2004-2005)

Rainfalls

0

50

100

150

200

250

300

350

400

450

500

1 2 3 4 5 6 7 8 9 10 11 12

m
m

/m
on

th

2005

2004

• In Mozambique, year 2000 was famous for severe floods in the southern part of the

country but without to much impacts in the northern mountains.

• All efforts to grow tea are currently put in the Gurué and Socone districts, recognised
as the best area for tea growing in Mozambique. For example, Gurué receives usually
between 1,600 to 2,000 mm of rain per year with a good distribution, i.e. 2/3 of the
rain occurs between Dec. and April. Socone and Tacouane seems to be even better.
Despite elevation of the plantation, the maximum temperatures occasionally rise up to
36°C before the rainy season (August-November).

Figure 4 : Average rainfalls in Gurué and Socone area (over 20 years)

Average rainfalls (20 years)

0

50

100

150

200

250

300

350

400

450

Oct Nov Dec Jan Feb Mar Apr May Jun Jul Aug Sep

(m
m

) Socone - P207
Gurué - P468

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 24

• During dry season, the crop harvested drops drastically with temperature as low as
7°C.

This aspect is so important that most of the tea factories have they own rainfall meter and
keep the measured data on long periods of time. Figures before show the strong decrease
of rainfalls in Gurué district during 6 to 7 months from June to October-November, which
is similar in most of the tea factories.

3.3 GEOLOGY CONTEXT & SOILS

The following description of the soils in the tea growing regions is generalized due the fact
that the Institute of Agricultural Research of Mozambique (IIAM), have not available up to
date detailed studies on the matter. Most of the data in this description are from the
National Map of Soils on the scale 1:1 000 000, compiled in 1994, by the National Institute
of Agricultural Research/Department of Water and Soil (INIA\DTA). According to the
adopted legend it is concluded that both districts imbedded in the hinterland of the
Province of Zambézia, they don’t present large units of pure groupings of soils, except the
lithic soils (I), which constitute scattered patches or islands and, in places, a little more
extensive areas.

This type of soils is slightly sandy, brown, little deep or little thickness (0 to 30 cm) on the
altered parent rock. In eroded sectors, form inselbergs, leaving discovered the rocky
outcrops. Usually present mountainous topography with slopes of more than 30%. It
possesses an excessive drainage rate, with superficially small to moderate organic matter
content.

Basically, the soils both of Gurúe and of Ile are characterized by combinations of two or
more units and an underground no salty 0-1m S/cm(?). The risk of erosion of these soils is
one of the major restrictions for their use for economic activities (e.g. agricultural use).

In the northwest end of Gurúe there exist very characteristic lithic soils (I), unit which also
dominates the central part of the district and scatters a little in the other areas but, in more
restricted areas. Below to the unit I of the northwest it is found the unit of brown soils of
medium texture and slightly loamy-sandy of considerable depth (KM). Here dominate the
“interfluvios” of the medium and inferior hillsides. This material of the Precambrian
Basement contains acid rocks, granites and gneisses.

In the center-north appears the combination of clayey red soils (VG) and brownish-grey
loamy soils (KG). The first are typical of “interfluvios”, superior hillsides and plateaus,
with 0 to 8% of steepness. The depth of these soils gets to cross the 100 cm and, they
possess good drainage. The others are also deep, and they appear in the “interfluvios”,
medium and inferior hillsides, with the same undulation degree. They are fragile and quite
sensitive soils to the erosion.

The northeast is dominated by red soils of medium texture (VM) combined with the lithic
ones (I). Precisely in the headquarters of the district of Gurúe the red soils are of medium
texture and oxics combined with the loamy-clayey ones brownish-grey (VMo + KG).

The south of Gurúe has the typical combination of loamy-clayey red soils oxics (VGo)
with the brown ones of medium texture oxics, “dístricos” (KMo). The Vgo are deep and
originated from the Precambrian Basement, built up of acid rocks, granitic-gneisses. They
form a topography smoothly wavy of up to 5% of slope and with good drainage. As well as
the other ones they are also deep, but with topography almost it glides forming
“interfluvios” of plateaux.

The district of Ile has two great combinations of soils:

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 25

� in the north VGo + KMo, and dispersed stains of I, and
� in the south KA + VM + C, besides the small strip of KM, above described, that is

prolongated in the northeast-south direction.

The unit C is of colluvium soils no specified, of brown-greyish colour and variable texture.
It appears in topography almost it glides between 0 and 2%, shows an imperfect and bad
drainage. It is typical unit of Dambos, derived from Precambrian rocks of the type granites
and gneisses.

3.4 HYDROMETRY & HYDROLOGY

The detailed area that has been studied contains the factories around Gurué and Socone
towns. Several attractive hydro sites have been identified down to the Namuli mountains
on both South and North sides of the range.

The major relevant rivers running close by in Gurué and Ile districts are the following:
� Rio Licungo (+ rio Luça)
� Rio Malema
� Rio Lua (+ Rio Duduce)
� Rio Cocola
� Rio Loci (Socone)

A detailed overview of the rivers in Mozambique is given in the 1:250,000 national maps
of the country from which an extract is given in Appendix E. Nevertheless a detailed maps
of rivers and hydrometric/climate stations are available at the National Directorate of
Water (Department of Information).

The development of the tea in the area has lead to the development of hydrometric and
climate stations. Unfortunately, many of them have been operating only for few years and
were stopped either because of civil war or because lack of resources to maintain.

Nevertheless the following table summarises the average flow data obtained for the major
relevant rivers for our study.

Daily flow data have been collected for the following hydrometric stations :

Localisation River Altit. Water -
shed

Av flow
(12

months)

Design
flow (6

months)

Max
flow

Specific
design flow
(6 months)

d m s d m s m km² m3/sec m3/sec m3/sec m3/sec/km2

E 95 Errego Licungo 37 11 0 16 2 0 390 5800 66,73 86,06 0,015
E 90 Gurue Licungo 36 56 30 15 28 0 140 4,72 5,75 21 0,041
E 191 Gurue Captacao Licungo 36 58 30 15 25 0 40 2,094 2,52 19 0,063
E 109 Errego Gurue Loci/Muliquela 37 8 0 15 56 30 420 803 13,58 15,25 85 0,019
E 454 Nauela Lua 37 19 0 15 30 0 0 82 1,17 1,31 2,9 0,016
E 389 Confluencia com Licungo Lua 36 57 0 15 28 0 650 72 1,7 2,05 12 0,028
E 114 Gurue Casal s. Pedro Luca 36 54 32 15 24 57 0 0 no measures
E 412 Malitchane Malema 37 18 0 15 8 0 740 858 missing
E 190 Montes Namuli Malema 37 6 30 15 23 0 90 5,43 6,71 35 0,075
E 443 Morrua Melela 37 52 0 16 16 0 0 2015
E 491 Minhoto Menembo 36 55 0 15 21 0 0 0
E 409 Mugema Molocue 37 4 0 15 24 0 700 325
E 400 Mucunha Namparro 37 13 0 15 15 0 950 188 4,88 6,41 28 0,034
E 460 Est. Lioma Nantulo Namule 36 57 0 15 8 0 0 0 4,17 5,54 35 ?
E 107 Est. Errego Gurue Narre 37 1 0 15 32 30 620 90
E 219 Mulevala Nipiode 37 36 27 16 26 36 205 1065
E 406 Lioma Nualo 36 48 0 15 10 0 690 175

Long Lat.Gauging
Station

N°

• Most of the hydro sites were already identified before the 1980s and some have been

equipped with SHP for the tea factories before the electrical grid came.

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 26

• The data collected are not complete and few recent data are available. Most of the
gauging station having not been used after 1996 and only some years are available
during the period 1970s – 1990s.

• Tea production as mentioned before is strongly affected by the rainfall variation, as
well as the river flows. The next curve illustrated the average flow variation during the
year for the Licungo river (average value over 30 years).

Figure 5 : Average water flow on Licungo river (m3/sec)

Licungo (E90)

0

1

2

3

4

5

6

7

8

9

10

Oct Nov Dec Jan Feb Mar Apr May Jun Jul Aug Sep

m
3/

se
c

Licungo

• For this reason, the design discharge flow has been calculated as 80% of the average

monthly flow over the 6 months of production (December – May).

3.5 SITE ACCESSISBILITY – ROAD INFRASTRUCTURE

Only one road out from Gurué is a good tarmac one going to Alto Molocué; others are
unpaved or gravel roads.

As many of the hydro sites are located inside the plantation area, the location of the hydro
sites is often close to secondary roads that are well maintained if the factory is operating
(for tea leaves collection).

3.6 NATIONAL KNOW-HOW / CAPABILITY FOR SMALL HYDRO DEVELOPMENT

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 27

This chapter shows the situation of national know-how and capability on the technical
point of view and what is necessary to do to improve the situation, in the fields of
engineering, implementation, supervision, commissioning and maintenance of SHPP’s in
Mozambique.

3.6.1 Engineering and consultancy for Small Hydro Power Plants

Despite the high potential for hydropower development, local engineering services are not
readily available for SHPPs, due to the long civil war period. Till now, most of the services
have to be supplied by foreign engineering offices. If this project is implemented, training
of local engineers will be necessary. Nevertheless EDM is running 2 micro-hydro power
plants (< 1 MW) which are connected to the grid.

The actual tea processing companies have been strongly invested in rehabilitation to
improve the skills and their manufacturing tools, to be able to compete on the very
competitive tea market. So, tea companies have generally their own capacities of
management of projects, and know where to get assistance in this field, if needed.

3.6.2 Manufacturing of components

Turbines, Electric components, (Cables, Electric switchboards
components, Transformers) : no local manufacturer in
Mozambique

Penstocks, piping : no official local manufacturer in
Mozambique but CDM factory is manufacturing their own
penstock tubes from metal sheets.

3.6.3 Contractors

Civil works : TAMEGA, CMC, CETA, WADE ADAMS,…

Electrical works : ELECTRO SUL, ABB, SOTEQ, etc., …

Micro hydro power plant : ENIEL

3.6.4 Maintenance

Tea companies have necessarily their own capacities in the field of maintenance and
repairs in mechanical and electrical field. They repair, modify and manufacture a good part
of their machinery in the workshops of their factories, with engineers and technicians.
Since the rehabilitation, local skills has been developed for maintaining old hydro-turbines,
penstocks and channels. Turbines from 1960s are still operating and are in a very good
shape.

There is actually no private service providers for operating and maintenance of SHPP in
Mozambique.

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 28

3.7 POTENTIAL SITES

� Table of identified SHPP potential sites for tea factories

All tea estates existing in the Gurué-Socone area are located at less than 10 km radius from at
least one of the 5 proposed hydro sites, except the UP-7 which doesn’t have any factory and has
less than 100 hectares of tea plantation.

Some hydro sites (in particular on the Rio Malema) are large enough to supply several factories, if
agreement can be found between competitive tea companies.

The following table gives the key information about the identified hydro sites nearby the tea
factories. 2 are not relevant due to small watershed area and low head. No accurate data have
been found for the old previous hydro sites. At least 5 turbines were used at that time but all
relevant information has disappeared during the civil war.

Tea estate Site River Map Gross
head

Water
shed Channel

Distance
to Tea
Fact.

Specific
design flow
(6 months)

Design
flow

Approx.
Instal.
Power

New sites N° name N° m km² km km m3/sec/km2 m3/sec kW
UP 1-2 1 Luca 471 280 8,6 2 < 10 0,070 0,60 1000
UP 4-6 2 Licungo 471/472 340 16 5 < 10 0,080 1,28 2570
UP 5-8-9-10-12 3 Malema 472 120 110 3 < 20 0,080 8,80 5676
Socone 4 Loci 509/546 60 50 7 < 2 0,025 1,25 400
Socone 5 Lua 509 20 700 3 < 10 0,035 24,50 2509
UP 5-8-9-10 6 Duduce 472 20 35 0,7 < 10 0,035 1,23 132
UP 5-8-9-10 7 Cocola 472/509 20 22 3 < 15 0,035 0,77 83

Old sites N° name N° m km² km km m3/sec/km2 m3/sec kW
UP 1-2 1 Luca 471
UP 4-6 2 Licungo 471/472 50 40 3 < 10 0,080 3,20 864
UP 8-9-10 3 Malema? 472
Socone 4 Loci? 509/546
UP 12 5 Duduce? 472

The figures of the above table will have to be confirmed with detailed hydrological studies
including flow duration curves and topographic surveys to check the heads. More accurate
information is also given in the next table.

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 29

Detailed Hydropower table
1 2 3 4 5

Map 471 471-472 472 509-510-546 509
River Luca Licungo Malema Loci Lua

Tea Factory Dearte Nunes Cha Mozambique Cha Socone Cha Socone

UP 01 UP 04 UP 5-6-8-10-11 - -
formula unit

mean flow
watershed area a km² 8,625 16 110 50 700

 annual precipitation b mm/a
water losses c mm/a

annual water volume d=(b-c)*a*1000 m3/a 0 0 0 0 0
average flow e=d/365/24/3600 m3/s 0,000 0,000 0,000 0,000 0,000
average flow e=f*a m3/s 0,604 1,280 8,800 1,250 24,500

mean flow / km² f m3/s/km² 0,070 0,080 0,080 0,025 0,035
 peak flow

100 y flood / km² g m3/s/km² 5,00 5,00 5,00 5,00 5,00
100 years flood h=g*a m3/s 43,125 80 550 250 3500

weir
ground level at intake H1 m 1060 1040 980 560 580

normal level H2 m 1062 1042 982 562 582
weir height H2-H1+e1+0,5 m 4,50 5,50 4,50 4,50 4,50

dam's length L m 20 50 25 25 25
water blade thick e1 m 2 3 2 2 2
spillway flow / m q=e1*0,5(2*9,81*e1)^0,5 m3/s 6,264 11,508 6,264 6,264 6,264
spillway length L1 = h/q m 6,88 6,95 87,80 39,91 558,73

head
tail race level H3 m 780 700 860 500 560
static head H3-H2 m 282 342 122 62 22

pressure losses p m 4,65 7,37 14,51 8,77 4,93
net head H m 277 335 107 53 17

equipment
 total equipt flow Q = Q1*0,8 m3/s 0,483 1,024 7,040 1,000 19,600
installed power P =7,5*Q*H kW 1 005 2 570 5 676 399 2 509
qy of turbines nb u 1 2 1 1 1

flow / unit Q2 m3/s 0,48 0,51 7,04 1,00 19,60
power / unit P2 = 8*Q2*H kW 1 005 1 285 5 676 399 2 509

productible W=P*8760*6/12*0,7 MWh 3 080 7 879 17 402 1 224 7 692

penstock
length km 0,80 0,60 0,50 0,70 0,50

economic diam 1,5*Q^0,43*H^(-0,24) m 0,284 0,376 1,130 0,578 2,729
selected diameter m 0,600 0,900 1,200 1,200 3,000

speed m/s 1,708 1,610 6,225 0,884 3,500
pressure losses m 3,21 1,37 10,91 0,37 1,33

canal, road, elec line
canal km 1,20 5,00 3,00 7,00 3,00

rough road new km 0,50 2,00
rough road rehab km 1,00 3,00

33 kV line km 4,00 9,00 20,00 2,00 10,00
tunnel km 0,00 0,00 0,00 0,00 0,00

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 30

� SHPP sites map near tea factories identified in Mozambique

The following map indicates the potential hydro sites identified, the river names and the tea estates
(rehabilitated or disused).

Figure 6 : SHP Site location for Gurué and Socone areas

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 31

3.8 CONCLUSION : SMALL HYDROPOWER POTENTIAL IN TEA AREAS

Above table and map show the following facts :

� Very good opportunities of SHPP exist to supply power to existing tea factories in
Mozambique as well as for future rehabilitation.

� Deeper investigation is well worthwhile for the 3 rivers Malema, Lua and Licungo
because of the high potential hydropower generation and the proximity of several
tea factories.

� Extra electricity can be supplied for rural electrification purposes or for other
nearby tea factories or agro-industries. The cost of 30 kV electric line will be a very
important figure in the investment cost and in the selection of the best sites and
local distribution network.

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 32

4. GENERAL DESCRIPTION OF THE DEMAND

4.1 TEA FACTORIES

4.1.1 Electric power requirements

The general electrical board to control the various power sources (grid/diesel/hydro) are
very old and most of the meters were out of work during the visit. CDM tea factory doesn’t
have any reactive power compensation and has occasionally to pay for penalties to EDM.

Critical equipments, as new furnaces (with electronic control), are sensitive to voltage
fluctuations that may be induced by the small hydropower stations. The grid supply is
therefore preferred for such appliances.

In Mozambique, most of the tea factories are using the CTC (Cut – Tear – Curl) process
that creates a smaller granular type leaf, ideal for teabags. The process, not much different
than orthodox process for black tea in term of power requirements, involves a large
number of fans and motors (conveyors, elevators, vibrators, pumps, mixer etc.).

Average total capacity per factory is between 9 and 12 tons of green leaves per day.

The withering process starts daily usually early morning and the rolling or CTC process
around midnight. Together they consume about 40% of the daily electricity whereas the
drying process requires about 50% of the electricity if 2 boilers are running in the same
time.

Majority of the machines are running for long period of time and every day. The peak load
usually occurs between 6 and 12 am when almost all motors are running simultaneously :
mainly for withering, rolling, drying and sorting stages. For an installed power of 600 kW,
the peak power can reach about 500 kW during several hours a day.

Basic equipments are common motors and fans that require high reactive power. Local tea
companies, as CDM, has not equipped its factory yet with “battery of capacitors” of few
hundreds of kVAR. To avoid EDM penalties, they try to manage the process with series of
successive motor starts.

Beside the standard electrical motors of the factory, it is common to find other minor loads
as public lighting, water pumping, household supply (with electric cooking plates), usually
running during the off-peak hours.

The tea factories keep one day off per week for general maintenance. Beside this “day’s
rest”, the process runs steadily the 6 other days of the week if tea crop is plentiful.
Seasonal variation in terms of rain and sunshine strongly affect the green leave production
in a ratio ranging from 2 to 5 depending of the tea catchment area and the reference year.
During the dry season (May-September), the tea production, and therefore the power
requirements, are strongly reduced. The process is then concentrated over a shorter period
of time (3 to 4 days instead of 6 days and 12 to 16 hours instead of 24 hours), but daily
peak power remains in the same range as in rainy season.

Today, there is still a high potential for increasing tea production in tea factories because
rehabilitation of the factory and reconditioning of the tea fields have not yet reached
expected yields. Additional investment are needed to improve the production level.
Therefore the power load forecast is closely linked to the financial capability of the tea
sector to invest in improved techniques and skills (fertilisers, insecticides, grower training,
new tea plants, etc.).

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 33

The tables given in annex B details the main characteristics of the electrical and thermal
power equipment installed in some tea factories, as well as the annual consumptions
(electricity, diesel, firewood), the annual bills and the energy costs in the tea production.

The following diagram illustrates the breakdown of monthly energy consumption for CDM
tea factory in 2004 and 2005, versus the made tea production. The relative numbers are
obtained from the ratio between monthly value and annual value, value being physical
quantities, respectively kWh, litre of fuel, m3 of wood, ton.

Figure 7 : Energy consumption and tea production for CDM Lda (2004 & 2005)

Chazerias de Moçambique (2004)

0,0%

5,0%

10,0%

15,0%

20,0%

Ja
n

Mar
May Ju

l
Sep Nov

active power
fuel consum
wood consum
Made Tea

Chazerias de Moçambique (2005)

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

Ja
n

Mar
May Ju

l
Sep Nov

active power
fuel consum
wood consum
Made Tea

Total electricity consumption can be extrapolated from the table for each factory by
assuming that diesel generators are producing 3.0 kWh per litre of fuel. In the case of
CDM, the diesel generator has produced respectively 2.0 % and 6.7 % of the total
electricity consumption in 2004 and 2005.

4.1.2 Thermal power requirements

The requirement of firewood for the tea drying process has already been described in the
previous chapter 2. As shown in the previous diagrams, the consumption is closely linked
to the made tea production which can vary from 1 to 2, or even more, between dry and
rainy seasons.

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 34

Typical figures from tea factories in Mozambique indicate that average firewood
consumption fluctuates between 3 and 4 m3 per ton of dry tea. To be self-sufficient and not
contribute to deforestation, the factory should harvest at least 0.25 ha of forest for each

hectare of tea plantation. CDM
company owns 520 hectares of
forest (eucalyptus) for 1,400
hectares actually used today, which
is enough for their consumption,
even if other tea area are
rehabilitated in the future (about 900
hectares more).

The tea factory managers are not
aware about any cost-effective
alternatives. There are expectations
to substitute the wood by electricity
or gas.

4.1.3 Interest of the tea factories in SHP development

In the context of competitive tea business as well as increasing energy shortage, it is rather
obvious that all tea factories are eager to move to cheaper and more reliable sources of
energy. The hydro potential if available in the proximity could contribute to the basic
needs and reduce the dependence to the diesel and/or to the national grid. Only few
managers/owners are aware about

The possibilities of the hydropower for their needs is well known as several hydro turbines
are still running in few locations, some for more than 40 years! The technical choice of a
run-of-river hydropower system will reduce the investment cost and the impacts on the
surroundings but the variation of the river flow will not be compensated and an other
source of electricity, as a diesel genset, will still be required to meet the factory needs all
the year round. With such hybrid solution, the daily management will not be simplified but
considerable savings on energy expenditures.

Amongst the tea factory staff, very good technical skills exist to operate and maintain
properly the hydropower plant.

4.2 SETTLEMENTS IN CATCHMENT AREAS

Tea catchment area around the tea factories can spread as far as 25 km from the plant and
tea growers may live far away from the tea factory. Usually only households from the staff
and workers, and sometimes 2 or 3 villages are located in the proximity of the tea factory.

The situation for CDM factory is rather different as about 200 households for workers are
gathered in the proximity of the tea factory (<500m) leading to a very attractive rural
electrification scheme with the same hydropower station.

Typical needs in such rural villages include grind mills, some workshops, shops, bars and
restaurants, and in the best case public infrastructures (schools, health centres, water pump,
workshops, maize mills, battery charging station, administrative offices and worship
areas).

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 35

Tea buying centres spread around the factory are not often used as tea growers bring their
crops directly to the factory. No electrical equipments are needed for the tea collection and
quality control.

Around Gurué town (33,700 pop.), several satellite villages are already electrified by the
EDM grid. Further extension are planned although the household connection rate is very
low due to high kWh cost compared to local average incomes. Improved connection rates
can be expected if electrical power is produced locally from mini-hydro and surplus is sold
by the tea company at a tariff below the EDM social tariff (3.0 US cents/kWh).

Some of the hydro sites identified near the tea factory sites are large enough to sell
electricity to other customers around. Detailed feasibility study should show if excess
energy (e.g. during off-peak hours like evening time) can be supplied for other purposes.

4.3 HOUSEHOLDS

The tea factory is usually supplying electrical power to a number of nearby staff houses
(between 20 to 40 families) that have rather developed facilities and equipments as
refrigerator, electric cooker, iron, water-heater, audio-visual, …

Typical houses from tea workers or growers and other farmers doesn’t have all this
consumer goods. Electricity if available is used only for basic lighting, radio and
eventually small television.

4.4 OTHER ECONOMIC OR INDUSTRIAL ACTIVITIES IN THE AREA, AGRO-INDUSTRIAL

There are few agro-industrial activities in the Gurué area (Dhal factory) that could benefit
from new electricity power supply, but not in the vicinity of the tea factories

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 36

5. REGULATORY FRAMEWORK

5.1 CURRENT RELEVANT ACTIVITIES IN THE POWER SECTOR (DEREGULATION,
PRIVATISATIONS)

Since the nineties a programme of energy sector reform has eliminated the state’s
monopoly rights in the energy sector (with the exception of electricity transmission). The
reform programme has also entailed wide-ranging organizational initiatives to help public
companies operate on a more commercial basis. In 1997 various pieces of legislation
altered the status and competencies of the two main state companies in the energy sector,
Petróleos de Moçambique – PETROMOC (oil products) and Electricidade de Moçambique
– EDM (electricity). The first became a limited liability company and the second became
public company with the obligation of signing multi-year programme contracts with the
Government, outlining their performance objectives. A council of Ministers decree
established new conditions for the import and distribution of petrol products and a market-
based pricing system, while another introduced management contracts for district
electricity facilities.

The 1997 Electricity Act (Law 21/97, from 1st October 1997) opened up all aspects of
electricity production, distribution and sale to private operators through concession
contracts, according to the decree 8/2000, from 20th April 2000, determined the legal and
financial autonomy of public companies and stipulated that they should function on a
commercial basis and be financially viable. It includes provision for compensation for
companies required to apply below-cost prices. But responsibility for the management of
the high voltage transmission system is reserved for a public entity. While the role of
private actors in the petrol distribution sector has increased substantially, EDM still
dominates the electricity. Concerning EDM important issues of the reform include
unbundling of the company and separation of accounts. Although the reform programme
envisaged considerable private sector participation, particularly at district level, this has
not occurred yet. Mozambique’s nascent private sector is still small and fragile and other
field of endeavour offer more secure promises of return.

5.2 KEY INSTITUTIONS AND ACTORS

The Ministry of Energy (ME) has prime responsibility for the energy sector. It comprises
the new National Directorates of Electrical Energy (DNEE), of New and Renewable
Energies (DNENR) and of Fuels (DNC) dealing with policy and regulation. The small
hydropower development is under the DNENR responsibility but is linked to the NDEE
where medium and large hydro power are dealt. DNENR is promoting micro-hydro for
rural electrification with isolated grid and looks for financing identification studies for
potential sites in prior districts (Zambezia and Niassa) and new or update feasibility
studies.

The all important forest resources are under the responsibility of the Ministry of
Agriculture (MA). The Ministry for Coordination of Environmental Affairs (MICOA) has
an important potential role in documenting and monitoring the effects of both the
extraction and end-use of energy resources. MICOA is promoting clean energy sources and
propose assistance for project design with CDM mechanisms. Moreover, some of the most
important international programmes and projects with strong energy and environmental
component have been promoted under an environmental heading of UNEP and GEF.

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 37

Two potentially significant new institutions have been created under the reform
programme and are subordinated to the Ministry of Energy. The National Electricity
Council (CNELEC), established by the 1997 Electricity Law has as main responsibilities
mediation and arbitration in differences arising from aspects of energy supply and
pronouncing on policies, projects, concession requests and new technologies. It also
supervises tenders. Its broad-based membership includes government representatives,
producers, consumer associations, research institutions and the manager of the national
grid and concessionaires. The functions of CNELEC are regulated by the decree 25/2000,
from 3rd October 2000. The Energy Reform and Access Project – ERAP is pushing to
transform CNELEC into a regulatory body.

The National Energy Fund (FUNAE) was also created in 1997 by the decree 24/97, from
22nd July 1997. FUNAE is public institution with legal personality, administrative and
financial autonomy aiming at supplying financial aid and financial guarantees for
economically and financially viable projects in the energy sector. The focus of activities of
FUNAE is to promote rural electrification and the use of renewable energy technologies.
Any entity can have access to FUNAE funds. Finance can cover installation, equipment,
biomass production including reforestation and forest management, the distribution of
petroleum products, studies on energy resources and technologies and the dissemination of
information on energy technologies. It can also install and manage systems. During the
period 2003 to 2004, FUNAE funded activities of energy surveys in the provinces of
Sofala, Zambézia and Nampula in order to help the private sector and non governmental
organizations with information useful for their interventions in the energy sector in the
mentioned provinces.

Another institution subordinated to the Ministry of Energy is the Technical Unit for
Implementation of Hydroelectric Projects (UTIP), initially designed for medium and large
hydro projects in the Zambezi valley only. Although not created in the framework of the
reforms, its tasks are being adjusted accordingly and its mandate should be extend - in a
couple of months - to cover all the country, and to include small hydropower (SHP). They
are willing to set a specific master plan for hydropower development in Mozambique
(international tendering).

National rural electrification programme concerns 3 ministries : M. of Energy; M. of
Planning and development; M. of Works (including Directorate of Water), but the actual
planning and regulation is under the NDEE. FUNAI will deal with financing and
implementation.

5.3 POLICIES AND PRACTICES OF PPAS BETWEEN UTILITIES AND IPPS IN THE POWER SECTOR

Following the approval of the Electricity Law, MOTRACO (Mozambique Transmission
Company) was established and received a concession from the Government to provide
power to the Smelting Company MOZAL, based in Maputo, in 2001. MOTRACO gets
energy from the South African Power Utility ESKOM. Now it provides around 900 MW to
MOZAL. It is foreseen that MOTRACO will get a concession to provide power to the
Limpopo Sands Project, to be established in Chibuto, Province of Gaza. Another company,
ENMO (Energia de Moçambique) received a concession from the Government for
production, transmission, distribution and commercialization of energy in the northern part
of the Province of Inhambane. Right now the company has installed thermal stations using
natural gas from Pande in the towns of Vilanculos, Inhassoro and Nova Mambone. A
larger thermal plant based on gas is to be constructed by the company in Temane to
provide power to the whole northern Inhambane. Other smaller initiatives are taking part
following the approval of the Electricity Law.

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 38

In terms of policies and plans there are two important documents, namely the national
energy policy and the national energy sector strategy. The national energy policy was
published by the decree 5/98, from 3rd March 1998, and focus on the role of energy in
economic growth. The objectives of the policy include:

• Reliable supplies at the lowest possible cost;

• Increased energy availability for households, especially coal, kerosene, gas,
electricity;

• Reforestation to increase the fuel wood and charcoal supplies;

• Institutional capacity building;

• Investment programmes (hydropower, forestry, coal and natural gas);

• Increased exports of energy products;

• Increased efficiency in the use of energy;

• Development of conversion technologies and environmentally benign energy
uses (solar, wind and biomass)

• A more efficient, dynamic and competitive business sector.

The national energy sector strategy established by the decree 24/2000, from 3rd October
2000, tries to transform the intentions outlined in the energy policy into actions. It is a
comprehensive document covering the whole energy sector.

Although there is no official document dealing with rural electrification as such, a study
undertaken by the Norwegian company Norplan in the year 2000 with the title “Rural
Electrification Strategy Plan” guides the activities of the energy sector. The study was
produced to assist the energy sector to establish an official rural electrification strategy
plan.

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 39

5.4 LICENCES AND AUTHORISATIONS FOR INDEPENDENT HYDROPOWER DEVELOPMENT AND
DISTRIBUTION

The water resource management involve several ministries (agriculture, environment,
energy, transport, …) and is regulated by the Water Policy (1991) through the grant of
concession for the usage of water (Regional Water Authority). A special ordinance is
dealing with the license to access water, the permit to build SHPP and the license to
operate equipments.

The Electricity Act foresees the granting of concessions for energy production, distribution
and selling. The private sector can have its own generating system, can provide electricity
to communities around and also sell its energy surplus to the power utility, including buy
energy from the utility when it is required.

Beside this policy and its general terms, there is no specific regulation for SHP in
Mozambique yet. Although the regulatory framework is ready, there is no IPP yet for SHP.
One IPP (ENMO) is producing power (from natural gas) and supply a cluster of villages.

Regulations Requirements Responsible authority

For different capacity ranges Ministry of Energy (ME)

Required for captive use or only for sales to utility Ministry of Energy (ME)

Fees Ministry of Energy (ME)

Licensing
(generation)

Valid time period Ministry of Energy (ME)

Allowed to distribute directly or must sell to utility Ministry of Energy (ME)

Fees Ministry of Energy (ME)

Subsidies available Ministry of Energy (ME)

Licensing
(distribution)

Valid time period Ministry of Energy (ME)

PPA Standard offer or negotiation by project Ministry of Energy (ME)

Customs on imported equipment Ministry of Energy (ME)

Taxes on construction contracts, income taxes Ministry of Finances (MF)

Taxes and
Levies

Royalty fees for use of site Ministry of Finances (MF)

EIA (water rights, public hearing) Ministry for Coordination
of Environmental Affairs
(MICOA)

Environmental
Regulations

Ecological flow to be left in river after water
diversion

Ministry for Coordination
of Environmental Affairs
(MICOA)

5.5 CUSTOMS, TAXES, LEVIES AND ROYALTIES FOR HYDROPOWER DEVELOPMENT

Power equipments are taxed at entry for private sector but possibilities to be exempted for
critical sectors! The overall tax is of 26% (including 17% VAT and duties).

Petroleum products are heavily taxed by the government.

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 40

6. STRATEGY FOR SHP DEVELOPMENT

6.1 SWOT ANALYSIS, BARRIERS IDENTIFICATION

Strengths Weaknesses
• Country with a dynamic economy
• Tea factories have shown strong interest to

investigate alternative source of energy and also for
social dimension.

• Tea sector has long private history.
• Climate is favourable to tea growing all the year

round
• 5 rivers with good potential for hydropower have

been identified, these could benefit not only the 3
tea factories who have expressed their interest but
also others.

• several tea factories have had micro-hydro plant in
the past (before the war). Some are still running.

• National know-how on hydro power development
exists (old) but need to be reinforced

• Government support for hydro development, for
Rural Electrification and for IPPs support.

• Existing legal and regulatory frameworks as well as
enacted Electricity Acts

• Utility eager to discuss with IPPs
• Utility tariff is reasonable for Tea Factories, rated at

> 0.10 USD/kWh.
• Grid power quality is acceptable.

• Lack of investment in power generation and
distribution the last 15 years

• No government support for tea promotion
• Lack of technical and financial skills in energy

sector; limited implementation capacities
• Rainfalls and water level seem to be affected

by the climate changes
• Commercial loans set at high interest rates, up to

30%.
• Some tea location have concentrated rural

settlements around but capacity to pay electricity
remains questionable.

• Tea companies require assistance in making right
decisions.

• Potential for CO2 savings are limited to replacing
diesel fuel – 50,000 to 100,000 litres per year.

• Power in Mozambique has been strongly hydro-
based, meaning low CO2 savings, but current trend
is to use more and more diesel genset.

• No national EATTA organism exists in Mozambique

Opportunities Threats
• Large national potential for hydro development
• A dynamic hydro power sector.
• An enthusiastic tea private sector, eager to develop

business.

• Tea Industry facing hard times due to low market
costs coupled with increasing production costs, and
low rainfall season.

6.2 BUSINESS MODEL RECOMMENDATIONS

The most simple and the most efficient business model will be the Tea factory itself
investing in and operating the project. This implies that generated power will not exceed
the demand of the factory alone.

A second option is to attract external investors who would create an IPP and sell power to
the tea factories and take care of the rural electrification component. The latter has its risks
in terms of ensuring that an attractive tariff is set. Very few IPPs of similar generation size
are operating in Mozambique; their experience would be fruitful.

A third option is a combination of the above, wherein the Tea Factory operates and invests
in the SHP, uses electricity for its own consumption and the remaining power, if any, is
sold at wholesale quantities to a range of clients or to EDM. A PPA will have to be agreed
with the various customers; being other tea factories and an operator in charge of
distributing electricity to rural areas or EDM.

A last option is that the electricity generated could be sold directly to EDM MV line
through a PPA, or their network could be utilized through a power wheeling agreement
(PWA) from the SHP to the tea factories.

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 41

With regards to the rural electrification component most of the Tea Factories are eager to
supply power to their workers around as well as public infrastructure but they are reluctant
in getting involved in selling power which is not their core business and which might be
highly risky.

The community itself may be interested in acting as an operator for administering the
distribution of power to rural communities. It should be noted that in particular
communities that benefit from a fair trade system have access to significant finance and
funds which could help in the rural electrification component.

6.3 MAKING FINANCING AVAILABLE FOR HYDRO POWER INVESTMENT

There are several financial institutions having recently re-engaged in hydro development
in Mozambique, in particular through the following ongoing projects:

- Recently, at least 6 sites have been identified and proposed for micro-hydro
projects but no financing were been beyond feasibility studies. Unido is just
supporting one pilot project out of 4 feasibility studies conducted by Indian and
Chinese consultants.

- Several other donors as Danida, SIDA, Norad are supporting small & micro hydro
sector through financing information update, feasibility studies, policy formulation,
but they are not committed to contribute in the investment yet.

- FUNAE offers soft loans to support renewable energy projects and will contribute
to the promotion of microhydro development with subsidy of 0.6 USD/kW for
SHPP smaller than 3 MW. FUNAE will channel funds in the proper way.

Other financial institutions contributing to the power sector are : World Bank, ONUDI,
GTZ, African Development Bank (AfDB), Nordic Development Fund (NDF), Swedish
International Development Agency (Sida), Islamic bank, OPEC, etc.

The micro credit sector is not much developed but FUNAE may collaborate with local
banks. Main commercial loans are obtained from the Banks of (Banco Internacional de
Moçambique- BIM), (Banco Austral),(Standard Bank), (BCI FOMENTO)..

6.4 IMPROVING TECHNICAL CAPACITY IN-COUNTRY FOR SMALL HYDRO DEVELOPMENT

The national capacity on micro hydro power development is rather limited in Mozambique
today. Very few engineering consultancy firms are present, and no companies are
manufacturing components used in hydro schemes. But the potential for SHP
implementation is so important that private investors and service providers should emerge
soon.

The few projects involved in SHP in Mozambique (mentioned above) will have a capacity
building component to reinforce the technical and managerial skills. Combined efforts
could be mutually beneficial.

6.5 SUBSIDIES AND SUPPORT AVAILABLE FOR PRIVATE SECTOR RURAL ELECTRIFICATION

The Government of Mozambique clearly supports the development of micro hydro-based
independent grids and gives high priority on rural electrification. As mentioned above, a
rural energy fund (FUNAE) has been created to ensure a smooth implementation
programme for rural electrification with renewable energy sources.

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 42

Stronger support to private sector and special incentives will be needed to attract new
actors in the SHP business. The profitability may be affected by the limited rural market
and the low average rural income to pay for electricity service.

GTIEA Scoping Report : Mozambique March 15th, 2006

IED - Innovation Energie Développement Page 43

7. CONCLUSIONS

Mozambique has substantial fossil fuels resources (natural gas and coal) for large power
generation. However, exploitation of these resources for national use is limited. In fact,
most of Mozambique’s primary energy consumption is met by traditional biomass fuels
such as wood, charcoal, and agro/animal waste.

The tea producing areas, concentrated in the province of Zambézia, have a plenty of hydro
resources which could be used for the development of local agro-industry, as well as
nearby rural electrification and social development. In fact most tea factories are equipped
with micro hydro schemes since their establishment before the seventies and such schemes
have been the driving force of the tea industry. Right now the rehabilitated tea factories
after the civil war are working in the districts of Gurue and Ile, province of Zambézia.
Major difficulties are associated with the fact that most hydro plants have been destroyed
during the war. There is an urgent need to rehabilitate such infrastructures and also identify
new potential in order to foster the tea industry. Even in places where there is electricity
from the grid, micro hydro plants can be attractive if they can produce electricity at lower
prices that that provided by the utility.

The three EATTA member tea companies (CDM, SDZ and Sonil) are located at
proximity of important rivers (Malema, Lua, Licungo) from which large amount of
hydropower can be produced to cover all the factory needs as well as the nearby
villages needs.
Analysis of the institutional and regulation framework of the country reveals that the
reforms in the energy sector create the necessary enabling environment for private
investments in the sector. Particularly the Electricity Act foresees the granting of
concessions for energy production, distribution and selling. The private sector can have its
own generating system, can provide electricity to communities around and also sell its
energy surplus to the power utility, including buy energy from the utility when it is
required. Furthermore the establishment, by the Government, of the National Energy Fund
(FUNAE), with tasks more oriented for rural electrification by use of renewable energy
technologies can be a good support for the EATTA project, as some of the resources
needed for the rehabilitation and/or construction of new hydro schemes can be mobilized
locally.

Therefore a pilot hydropower project in this tea producing area with modern
equipment and appropriate sizing will be of great benefit for the local communities
and their economic development.

Appendix A: List of Contacts

Organisation Contact Title Telephone N° Email Comments

EDM Carlos Yum cyum@edmdipla.co.mz

Eduardo Mondlane
University

Boaventura Chongo
Cuamba Ph.D +258 823098120 boaventura.cuamba@uem.mz

FUNAE (Energy Fund) Daniel Guambe Electrical Engineer +258 828171110 danielguambe@hotmail.co.mz

MICOA Telma Manjate B.Sc. (honours)
Meteorology +258 823286210 telmanjate@yahoo.com.br

DNEE Antonio Chicachama +258 823961538 algc@me.gov.mz

DNENR António Osvaldo Saide B.Sc. (honours)
Physics aos@me.gov.mz

UTIP Sergio Jeremias Elisio B.Sc. (honours)
Mechan. Engineering +258 823297060 se@utip.org.mz

CDM Lda Almeida Lee Director Manager +258 825167670 gg.alee@teledata.mz

CDM Lda Aquil Rajahussen Administrator +258 843000180 pca@aircorridor.co.mz

SDZ Lda Nuno de Molo Egidio Vice-chairman +258 823095710 nuno.egidio@sci.co.mz

SDZ Lda Matheh Matheh Tea Factory Manager +258 824488810

SDZ Lda John Victor Managing Director sdzmoz@teledata.mz

Sonil Lda Mohamed Managing Director asjholdings-
moz@itservices.co.mz

Appendix B: Tea Factory & Plantation
Characteristics

Table 1 : Major characteristics of tea factories
MOZAMBIQUE Plantation Production Made Tea

Factory name Tea Company District
Distance

from
Maputo

Year of
establishment

Process
type

Tea
plantat.

(Ha)

Tree
plantat.

(Ha)
Capacity
(T/year)

Production
in 2005

(kg)
target
2007

CDM CDM Lda Gurué 1800 1998 CTC 1400 520 1500 862347 1500000
SDZ SDZ Lda Gurué 1800 1999 CTC+… 1700000
Cha Socone Sonil Lda Ile 1800

1 USD = 28000 MZM

Table 2 : Power equipments and facilities

MOZAMBIQUE Load EGZ Genset nom. power (kW) Boiler/Furnace

Factory name
Installed
capacity

(kW)

Peak
load
(kW)

Rated
transfor.

(kVA)
 Capac.

(kVAR) n°1 n°2 n°3 n°4 n°1 n°2

CDM 550 498 0 414 18cm 4*12
SDZ 1130
Cha Socone

Table 3 : Energy consumption and costs

MOZAMBIQUE EGZ consumpt. (2005) Diesel consumption (2005) Firewood (2005) EGZ Fuel Wood

Factory name
Active
energy

(kWh/yr)
Annual bill
(x103 MZM)

Gird not
availab

Fuel
consum.

(l/yr)
Annual bill
(x103 MZM)

Firewood
consum.

(ster)
Annual bill
(x103 MZM) kWh/ton liter/ton Ster/ton

CDM 364046 364,000 5-10% 90000 2,250,000 3100 305,350 422 104 3.6
SDZ 675000 773,000 5% 0 7800 768,300 397 0 4.6
Cha Socone

1 kWh = 1145 MZM Fuel 25000 MZM/l 98500 MZM/m3

 Table 4 : Energy consumption and tea production in Chazeiras de Moçambique tea factory CDZ Lda
Site name : Contact name M. Aquil - M. Lee Tel/email

2004 Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total
active power MWh 1324 1071 1295 925 940 429 339 323 394 269 431 734 8474
reactive kVARh 0
cost MZM 0
running time hours 0
fuel consum liter 7214 5756 8076 5671 2411 2196 4996 2568 3167 3549 6026 7063 58693
oil consum 0
cost MZM 180,350,000 143,900,000 201,900,000 141,775,000 60,275,000 54,900,000 124,900,000 64,200,000 79,175,000 88,725,000 150,650,000 176,575,000 1,467,325,000

wood consum ster 884.14 592.08 792.74 493.27 379.33 123.02 57.62 83.08 240.17 172.04 285.96 828.34 4931.788
cost MZM 87,087,790 58,319,880 78,084,890 48,587,095 37,364,005 12,117,470 5,675,570 8,183,380 23,656,548 16,945,940 28,167,060 81,591,490 485,781,118

Grean leaves kg 0
Made Tea kg 221034 148019 200006 123318 94833 37090 14412 20593 60042 43011 71489 207085 1,240,932

Grid + Hydro + diesel kWhe/kg 6.09 7.35 6.60 7.64 9.99 11.74 24.56 16.06 6.72 6.50 6.28 3.65 6.97
2005 Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total

active power MWh 681 193 804 780 487 196 156 126 111 118 133 108 3893
reactive kVARh 0
cost MZM 0
running time hours 0
fuel consum liter 6910 7200 5505 6888 41416 1273 3487 2757 3644 2991 5846 5447 93364
oil consum liter 0
cost MZM 172,750,000 180,000,000 137,625,000 172,200,000 1,035,400,000 31,825,000 87,175,000 68,925,000 91,100,000 74,775,000 146,150,000 136,175,000 2,334,100,000

wood consum ster 729.96 676.64 592.13 400.85 296.90 87.56 8.50 28.68 27.70 23.35 43.65 182.00 3097.916
cost MZM 71,901,060 66,649,040 58,324,805 39,483,725 29,244,650 8,624,660 837,250 2,824,586 2,728,450 2,299,975 4,299,525 17,927,000 305,144,726

Grean leaves kg 0
Made Tea kg 182489 169161 148037 127654 74224 35022 2126 8101 12255 13633 23036 66609 862,347

Grid + Hydro + diesel kWhe/kg 3.85 1.27 5.54 6.27 8.24 5.71 78.30 16.57 9.95 9.31 6.53 1.87 4.84
Fuel cost 25000 MZM/l Wood cost 98500 MZM/m3

Tea production TV (kg) TS (kg) Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total
2000 117 190.6 195.4 217.5 103.3 17.9 7.7 36.5 0 245.9 374.4 263.2 1769.4
2001 579.9 363.3 367.6 59.9 24.4 18.8 36.9 39.7 12.5 3.8 65 257.7 1829.5
2002 440.9 488.8 170.3 102.5 50.2 69.36 25.3 24.6 42.2 7 171.9 211.4 1804.5
2003 1,120,072 318.00 382.70 127.44 27.90 36.01 9.36 69.60 46.50 17.00 176.50 83.80 297.60 1592.4
2004 1,240,932 441.9 281 182.3 233.3 158.9 70.6 37.3 27.3 3.7 90.8 83.5 400.5 2011.1
2005 862,347 309.2 108.2 109.8 92.2 14.5 9.9 10.1 0 8.2 0 61.7 332.2 1056.0

average 1677.1

To send back by email to Taric de Villers - I.E.D. - t.devillers@ied-sa.fr

Thermal power

Tea production

CDZ Lda

Tea production Rainfalls (mm/month)

Electricity
(hydro+grid)

Diesel Generator

Thermal power

Tea production

Electricity
(hydro+grid)

Diesel Generator

Appendix C: List of potential hydro sites
in Mozambique

(Source: Country Situation Report - Water Resources 1998)

Nr. Names of Rivers Potential Location Nr. Names of Rivers Pontential Location
Identif (MW) (Province) Identif (MW) (Province)

1 Maputo 7,00 Maputo 31 Zambeze (Lupata) 600,00 Manica / Tete
2 Umbelúze 2,00 Maputo 32 Zambeze (Downstream Lupata) 1.100,00 Tete
3 Incomáti 68,00 Maputo 33 Luálua 25,00 Zambézia
4 Sábié 15,00 Maputo 34 Ruo 85,40 Zambézia
5 Elefantes 40,00 Gaza 35 Mulrua 15,50 Zambézia
6 Limpopo 75,00 Gaza 36 Lugela 42,00 Zambézia
7 Save I 20,00 Gaza / Manica 37 Licungo 175,00 Zambézia
8 Save II 25,00 Inhambane / Sofala 38 Luo 22,00 Zambézia
9 Buzi I 300,00 Manica 39 Molócuè I 10,00 Zambézia

10 Buzi II 60,00 Manica 40 Molócuè II 38,50 Zambézia
11 Lucite I 180,00 Manica 41 Ligonha I 40,00 Zamb. / Nampula
12 Lucite II 15,00 Sofala 42 Ligonha II 10,00 Zamb. / Nampula
13 Revuè 250,00 Manica 43 Ligonha III 8,00 Zambézia
14 Púngoè I 70,00 Manica 44 Melúli I 12,00 Nampula
15 Púngoè II 75,00 Manica 45 Melúli II 25,00 Nampula
16 Púngoè III 85,00 Sofala 46 Malema 60,00 Zambézia
17 Púngoè IV 116,00 Sofala 47 Lúrio I 120,00 Nampula / C Delgado
18 Messaze 2,00 Manica 48 Lúrio II 63,00 Nampula / C Delgado
19 Mese 7,50 Tete 49 Messalo 50,00 C. Delgado
20 Mucanha 111,00 Tete 50 Lugenda I 50,00 Niassa
21 Luangua or Duângua 10,00 Tete 51 Lugenda II 50,00 Niassa
22 Zambeze (Cahora-Bassa North) 850,00 Tete 52 Lugenda III 50,00 Niassa
23 Luia 475,00 Tete 53 Lucheringo I 20,00 Niassa
24 Zambeze (Mphanda Nkuwa) 2.600,00 Tete 54 Lucheringo II 20,00 Niassa
25 Lifidzi 2,00 Tete 55 Luángua 5,00 Niassa
26 Maué 15,00 Tete 56 Luaíce I 25,00 Niassa
27 Mavúzi 88,00 Tete 57 Luaíce II 15,00 Niassa
28 Zambeze (Boroma) 400,00 Tete 58 Luché or Mundóa 15,00 Niassa
29 Rovúguè 1.013,00 Tete 59 Timba 15,00 Niassa
30 Luenha 191,20 Manica / Tete 60 Messinge 45,00 Niassa

Appendix D: Maps

Topographic map 1:250,000 (n° 471 & 508)

Topographic map 1:250,000 (n° 472 & 509)

Appendix E : References

• “Planeamento Integrado de Energia Doméstica”, Direcção Nacional de Energia e Universidade
Eduardo Mondlane, Maputo, Aug. 1997;

• “Levantamento de Energia na Província da Zambézia”, FUNAE (Fundo de Energia), Maputo,
Feb. 2005;

• “Energy Reform and Access Project for Mozambique” (ERAP), World Bank, 2004;

• “Mozambique Electricity Master Plan Study”, Maputo, nov. 2004

• “Rural Electrification Strategy Plan”, Norplan, Maputo, 2000.

• “Energy and Poverty, a Desk Study”, Pamela Ribeiro, Maputo, June 2003;

• Law 21/97 (Electricity Law), from 1st October 1997, approved by the Assembly of the Republic;

• Decree 25/2000 (Regulates the functions of the National Electricity Council – CNELEC), from
3rd October 2000, approved by the Council of Ministers;

• Decree 5/98 (Energy Policy), from 3rd March 1998, approved by the Council of Ministers;

• Decree 24/2000 (Energy Strategy), from 3 October 2000, approved by the Council of Ministers;

• Decree 8/2000 (Regulation of the Electricity Law), from 20 April 2000, approved by the Council
of Ministers;

